

10 List of Acronyms

ADT: Average daily traffic

ADWF: Average Dry Weather Flow

af/y: acre feet/year

AFC: Adjusted Flow Coefficients

AIA: Air Impact Assessment

ANSI: American National Standards Institute

ARPA: Archaeological Resources Protection Act

ASCE: American Society of Civil Engineers

AST: Aboveground Storage Tank

BACT: Best Available Control Technology

BMP: Best Management Practice

BNSF: Burlington & Northern Santa Fe Railroad

CACP: (ICLEI's) Clean Air & Climate Protection

CAFE: Corporate Average Fuel Economy

CalEPA: California Environmental Protection Agency

CALTrans: California Department of Transportation

CalRecycle: California Department of Resources Recycling and Recovery

CAP: Climate Action Plan

CAPPA: (ICLEI's) Climate and Air Pollution Planning Assistant

CARB: California Air Resources Board

CBC: California Building Code

CC&Rs: Covenants, Conditions, and Restrictions

CCAP: Climate Change Action Plan

Visalia General Plan Draft Environmental Impact Report

CCP: Cities for Climate Protection

CCR: California Code of Regulations

CDF: California Department of Forestry and Fire Protection

CDFFP: California Department of Forestry and Fire Prevention

CDFG: California Department of Fish and Game

CEC: California Energy Commission

CEQA: California Environmental Quality Act

CERCLA: Comprehensive Environmental Responsibility, Compensation, and Liability Act

CESA: California Environmental Species Act

CFCs: Chloroflourocarbons

CFR: Code of Federal Regulations

CGS: California Geologic Survey

CHRIS: California Historical Resources Information System

CIMIS: California Irrigation Management Information System

CIP: Capital Improvement Program

CNDDDB: California Natural Diversity Data Base, Department of Fish and Game

CNEL: Community Noise Equivalent Level

CNPS: California Native Plant Society

CO: Carbon Monoxide

CO₂: Carbon Dioxide

CO₂e: Carbon Dioxide Equivalents

COS: College of the Sequoias

CPUC: California Public Utilities Commission

CRA: Community Redevelopment Act

CSC: California Species of Special Concern

CWA: Clean Water Act

CWMA: Consolidated Waste Management Authority

CWMB: California Waste Management Board

CWMI: Chemical Waste Management Inc.

CZARA: Coastal Zone Reauthorization Act

Chapter Ten: List of Acronyms

CZMA: Coastal Zone Management Act

dB: Decibel

dBA: Decibel A-Weighted

DEIR: Draft Environmental Impact Report

DFW: California Department of Fish and Wildlife

DNL: Day-Night Average Noise Level

DOF: Department of Finance

DPM: Diesel Particulate Matter

DSOD: Division of Safety of Dams

DTSC: Department of Toxic Substances Control, State of California

DU: Dwelling Unit

DWR: Department of Water Resources
EDPI: East Downtown Parks and Infrastructure Master Plan

EIR: Environmental Impact Report

EMF: Electric and Magnetic Field

EMS: Emergency Medical Services

EOP: Tulare County Emergency Operations Plan

EPA: U.S. Environmental Protection Agency

EPAct: Energy Policy Act of 1992

EPCA: Energy Policy and Conservation Act

FAA: Federal Aviation Administration

FAR: Floor Area Ratio

FEIR: Final Environmental Impact Report (CEQA)

FEMA: Federal Emergency Management Act

FESA: Federal Endangered Species Act

FHWA: Federal Highway Administration

FIRM: Flood Insurance Rate Map

FMMP: Farmland Mapping and Monitoring Program

FPPA: Farmland Protection Policy Act

Visalia General Plan Draft Environmental Impact Report

GCC: Global Climate Change

GCRIO: Global Change Research Information Office **GHG:** Greenhouse Gasses

GIS: Geographic Information Systems

GMP: Growth Management Program

GMP: General Management Plan

gpd: Gallons per day

gpm: Gallons per minute

GPURC: General Plan Update Review Committee

HC: Hydrocarbons

HCM: Highway Capacity Manual

HCP: Habitat Conservation Plan

HDM: Caltrans Highway Design Manual **HHW:** Household Hazardous Waste

HHWE: Household Hazardous Waste Element

HMMP: Hazardous Material Management Plan

HPAC: Historic Preservation Advisory Committee

HSSA: Alfred E. Alquist Hospital Facilities Seismic Safety Act

HUD: Housing and Urban Development

ICLEI: International Council for Environmental Initiatives

IOU: Investor-Owned Utilities

IPCC: International Panel on Climate Change

ISO: National Insurance Service Office

ISR: Indirect Source Review (Air Quality)

KART: Kings Area Rural Transit

KDWCD: Kaweah Delta Water Conservation District

kV: Kilovolt

kW: Kilowatt

kWh: Kilowatt-hour

LAFCO: Local Agency Formation Commission

LCFS: Low Carbon Fuel Standard

Chapter Ten: List of Acronyms

Ldn: Day-Night Average Sound Level

LEA: Local Enforcement Agency

LEED: Leadership in Energy and Environmental Design

Leq: Equivalent Noise Level

LESA: Land Evaluation and Site Assessment

LID: Low Impact Design

LOS: Level of Service

LRA: Local Responsibility Area

LUST: Leaking Underground Storage Tanks (Case List)

MACT: Maximum Achievable Control Technology

MBTA: Migratory Bird Treaty Act

MCL: Maximum Contaminant Level

mgd: Million gallons per day

MJ-LHMP: Multi Jurisdictional Local Hazard Mitigation Plan

MMBtu: Million British Thermal Units

MOU: Memorandum of Understanding

MRP: Municipal Regional Stormwater Permit

MTCO_{2e}: Metric tons of CO₂ Equivalent

MWMA: California Medical Waste Management Act

NAAQS: National Ambient Air Quality Standards

NCCP: Natural Communities Conservation Plan

NEPA: National Environmental Policy Act

NFIP: National Flood Insurance Program

NFPA: National Fire Protection Association

NHPA: National Historic Preservation Act

NHTSA: National Highway Traffic Safety Administration

NOP: Notice of Preparation (CEQA)

NO₂: Nitrogen Dioxide

NO_x: Nitrogen Oxides

NOI: Notice of Intent

NPDES: National Pollutant Discharge Elimination System

NPL: National Priorities List

NPPA: Native Plant Protection Act

NPS: Nonpoint Source

NRCS: National Resources Conservation Service

NRHP: National Register of Historic Places

NWP: Nationwide Permit

O₃: Ozone

OAL: Office of Administrative Law

OHP: Office of Historic Preservation

OPR: Office of Planning and Research

OSHA: Occupational Safety and Health Administration

Pb: Lead

PFCs: Perfluorocarbons

PGA: Peak Ground Acceleration (Earth Movements)

PM-10: Suspended particulate matter 10 microns or less in diameter

PM-2.5: Suspended particulate matter 2.5 microns or less in diameter

ppb: Parts per billion

PPD: Pounds per person per day

ppm: Parts per million (10⁶) by volume or weight

PRC: Public Resources Code

PUC: California Public Utilities Commission

RACM: Reasonably Available Control Measures

RCRA: Federal Resource Conservation and Recovery Act

RFS: Renewable Fuel Standard

RHNA: Regional Housing Needs Assessment

ROG: Reactive Organic Gases

RPS: Renewable Portfolio Standard

Chapter Ten: List of Acronyms

RTP: Regional Transportation Plan

RTDFM: Regional Travel Demand Forecast Model

RWQCB: Regional Water Quality Control Board

SAFETEA: Safe Accountable, Flexible, Efficient Transportation Equity Act

SARA: Superfund Amendments and Reauthorization Act

SCE: Southern California Edison

SCS: Sustainable Communities Strategy

SEEC: Statewide Energy Efficiency Collaborative

SHPO: State Historic Preservation Officer

SHRC: State Historic Resources Commission

SIP: State Implementation Plan

SJVACPCD: San Joaquin Valley Air Pollution Control District

SJVC: San Joaquin Valley College

SJVCEO: San Joaquin Valley Clean Energy Organization

SJVRR: San Joaquin Valley Railroad

SLIC: Spills, Leaks, Investigations, and Cleanups

SMARA: California Surface Mining and Reclamation Act

SoCalGas: Southern California Gas Company

SOI: Sphere of Influence

SOV: Single Occupant Vehicles

SO₂: Sulfur Dioxide

SPL: Sound Pressure Level

Sq. Ft.: Square Feet

SR: State Route

SRA: State Responsibility Area

SRRE: Source Reduction and Recycling Element

SR2S: Safe Route To School

SWPPP: Stormwater Pollution Prevention Plan

SWRCB: State Water Resources Control Board

TACs: Toxic Air Contaminants
TAZ: Traffic Analysis Zone
TCAG: Tulare County Association of Governments
TCAT: Tulare County Area Transit
TCE: Trichloroethylene
TCEHD: Tulare County Environmental Health Division
TCFD: Tulare County Fire Department
TCOE: Tulare County Office of Education
TDM: Transportation Demand Management
TDR: Transfer of Development Rights
TDS: Total Dissolved Solids
TID: Tulare Irrigation District
TMDL: Total Maximum Daily Load
TNM: Traffic Noise Model
UBC: Uniform Building Code
UDB: Urban Development Boundary
UGB: Urban Growth Boundary
ULL: Urban Limit Line
UP: Union Pacific Railroad
USDA: United States Department of Agriculture
U.S. EPA: United States Environmental Protection Agency
USFWS: United States Fish and Wildlife Service
USGS: United States Geologic Survey
UST: Underground Storage Tank
UV: Ultraviolet
UWMP: Urban Water Management Plan
V/C: Volume to Capacity Ratio
VCC: Visalia City Coach
VMT: Vehicle Miles Traveled

Chapter Ten: List of Acronyms

VOC: Volatile Organic Compounds

VFD: Visalia Fire Department

VPD: Vehicles per day

VPD: Visalia Police Department

VUSD: Visalia Unified School District

VT: Visalia Transit

WWTP: Wastewater Treatment Plant

This page left intentionally blank